

Kinds of Sentences and Their Punctuation

A sentence may be one of four kinds, depending upon the number and type(s) of clauses it contains.

Review:

An **independent clause** contains a subject, a verb, and a complete thought.

Example:

I wrote my first novel last year.

A **dependent clause** contains a subject and a verb, but no complete thought.

Example:

after I wrote my first novel last year

1. A **SIMPLE SENTENCE** has one independent clause.

Examples:

Tom reads novels.

Tom reads newspapers.

Tom reads novels and newspapers. (compound direct object)

Tom reads and enjoys novels. (compound verb)

Tom and Harry read novels. (compound subject)

*Tom and Harry read and enjoy novels and newspapers.
(compound subject, verb, direct object)*

Punctuation note: NO commas separate **two** compound elements (subject, verb, direct object, indirect object, subjective complement, etc.) in a simple sentence.

2. A **COMPOUND SENTENCE** has two independent clauses joined by

- A. a [coordinating conjunction](#) (*for, and, nor, but, or, yet, so*),
- B. a [conjunctive adverb](#) (e.g. *however, therefore*), or
- C. a [semicolon](#) alone.

Examples (to match A, B, and C above):

*A. Tom reads novels, **but** Jack reads comics.*

*B. Tom reads novels; **however**, Jack reads comics.*

C. Tom reads novels; his friend reads comics.

Punctuation patterns (to match A, B, and C above):

- A. Independent clause, coordinating conjunction independent clause.
- B. Independent clause; conjunctive adverb, independent clause.
- C. Independent clause; independent clause.

3. A **COMPLEX SENTENCE** has one [dependent clause](#) (headed by a subordinating conjunction or a relative pronoun) joined to an [independent clause](#).

Examples:

A. Although Tom reads novels, Jack reads comics.

B. Jack reads comics although Tom reads novels.

C. Jack Smith, who reads comics, rarely reads novels.

D. People who read comics rarely read novels.

Punctuation patterns (to match A, B, C and D above):

- A. Dependent clause, independent clause
- B. Independent clause dependent clause
- C. Independent, nonessential dependent clause, clause.
- D. Independent essential dependent clause clause.

4. A **COMPOUND-COMPLEX SENTENCE** has two independent clauses joined to one or more dependent clauses.

Punctuation patterns:

Follow the rules given above for compound and complex sentences.

A compound-complex sentence is merely a combination of the two.

CONNECTORS--COMPOUND AND COMPLEX SENTENCES

Two independent clauses may be joined by

1. Coordinating conjunctions (FANBOYS) **lc, and ic**
2. Conjunctive adverbs **lc; therefore, ic.**

A dependent (subordinate) clause may be introduced by

1. Subordinating conjunctions (ADVERB CLAUSE) **Dc, ic. or lc dc.**
2. Relative pronouns (ADJECTIVE CLAUSE) **I, dc, c. or I dc**
c.
3. Relative pronoun, subordinating conjunctions, or adverbs (NOUN CLAUSE)

